Project Plan for the Pacific 2001 Field Study Shao-Meng Li Project Leader Final Version July 9, 2001 # **Table of Contents** | 1. BACKGROUND | | |---|--| | | | | 2. STATE OF THE KNOWLEDGE ON PM AND RELATED ACTIVITIES IN THE I | <u>LFV</u> 4 | | 3. SCIENTIFIC OBJECTIVES OF PACIFIC 2001 | 5 | | S. SCIENTIFIC OBJECTIVES OF LACTIC 2001 | ······································ | | 4. ORGANIZATIONAL STRUCTURE AND PARTNERSHIP | 6 | | 5. FIELD CAMPAIGN COMPONENTS AND MODE OF OPERATIONS | 6 | | 5.1. MEASUREMENTS AT THE CASSIER TUNNEL SITE | 8 | | 5.2. MEASUREMENTS AT THE SLOCAN PARK SITE | 11 | | 5.3. MEASUREMENTS AT THE LANGLEY ECOLE LOCHIEL SITE | 13 | | 5.4. MEASUREMENTS AT THE GOLDEN EARS PROVINCIAL PARK | | | 5.5. MEASUREMENTS AT THE EAGLE RIDGE SITE ON SUMAS MOUNTAIN | 17 | | 5.6. MEASUREMENTS AT OTHER SITES | 19 | | 5.7. Airborne measurement components | | | <u>5.7.1. The Convair 580</u> | 20 | | 5.7.2. The CFS Cessna 188 | 21 | | 6. QUALITY ASSURANCE AND DATA MANAGEMENT | 22 | | 7. PERSONS IN CHARGE AND PARTICIPATING SCIENTISTS | 24 | | 8. MAJOR EVENTS | 26 | | 9. REFERENCES | 27 | # 1. Background The Lower Fraser Valley airshed contains the majority of the population of British Columbia and continues to have a high population growth. Because of its unique geographic features and the large population, the valley experiences the interaction of urban, suburban, marine, and agricultural emissions of pollutants and their subsequent transformation in ambient air. As such, fine particulate matter and surface ozone dominate the air quality agendas of the public, planners and policy makers at all levels of government. The application of the Canada Wide Standard (CWS) on ozone and fine particulate matter in the Lower Fraser Valley is inevitable. Understanding the issues related to the sources and formation of ozone and fine PM will require a sound scientific understanding of both issues. In the summer of 1993, the PACIFIC '93 field study was carried out in the Lower Fraser Valley to enhance our understanding of the physical and chemical processes important in the formation of ground level ozone. The insights gained during the study have been presented at many scientific venues and conferences including a special session at the 1994 Fall American Geophysical Union Meeting and published in a special issue of Atmospheric Environment (Volume 31, No.14, July 1997). Information from Pacific '93 has been used in public forums to provide the residents of the Lower Fraser Valley a clearer picture of the mechanisms and sources of air pollution. Analysis of the field study measurements have assisted in the siting of new monitoring stations within the Lower Fraser Valley Air Quality Monitoring Network. The field study results have provided a very useful data set to develop and evaluate regional smog models that have been used in the development emission control strategies for ground level ozone and in the analysis of emission control strategies related to vehicle tailpipe standards. This notwithstanding, limited measurements of PM were made during Pacific '93 to provide insights into the composition, size distribution and vertical profiles of PM. The resulting PM data sets were not adequate for the development and evaluation of regional PM models which support policy development by predicting both PM and ozone formation. Because the issue of PM and ozone are closely intertwined, to address the PM issue in the Lower Fraser Valley, a comprehensive scientific data set, including those related to PM and those related to ozone formation, must be obtained concurrently, together with representative meteorological processes, to serve as the basis for model evaluation and enhancement. The proposed study, PACIFIC 2001, is aimed at providing this needed information on both PM and ozone to ensure that policy development is based on sound science. This document outlines the organizational structure of the program, the scientific objectives, the data quality objectives, the deliverables, and schedules. Specific sections will be devoted to the planned measurement activities during the field study and the model evaluation activities thereafter. Although the program is still in the planning stage, the tight timelines, dictated by the needs of the different funding sources, cannot be easily changed. As such, the schedules related to the actual fieldwork will be fairly solid, whereas those related to the model evaluation remain to be better defined. # 2. State of the Knowledge on PM and Related Activities in the LFV The Pacific '93 Oxidant Study produced substantial amount of information regarding the oxidant formation in the Lower Fraser Valley. The study first identified the significant role of biogenic hydrocarbons, in particular isoprene, as a very important contributor to the ozone formation process [Biesenthal et al., 1997]. It also clearly showed that the boundary layer meteorological structure has strong influence on the distribution of pollutants in the valley [Pisano et al., 1997; Hayden et al., 1997; McKendry et al., 1997]. The study included a tunnel study that characterized the emissions of CO, NO_x, and NMHC from the mobile source in the area [Gertler et al., 1997]. In addition, the study marks a successful application of lidar to provide the spatial distribution of particulate matter in the valley [Hoff et al., 1997]. The data set has been extensively analyzed (see the special issue in Atmospheric Environment, 1997 and later publications) and has been used in UAM/V and Model3/CMAQ model evaluation. However, only limited data were obtained for PM, particularly on physical characteristics, and these have not been published in the literature. Subsequent to Pacific 93, additional measurements in the valley provide valuable insights in the physical and chemical processes involved in the formation of particulates and ground level ozone. REVEAL I (summer of 1993) and REVEAL II (1994-95) provided a wealth of data and a baseline on the inorganic chemical characteristics of the aerosols at two locations in the valley. Analysis of the REVEAL results identified significant fraction of the particulate mass as organic-related materials, as well as from NH₃ that is a product of many sources such as agricultural and transportation sectors. About one third of PM mass is carbon related to sulfate and one third to nitrate at several locations across the valley. The importance of the mobile sector was well documented in the fine particle mass, as >40% of the mass was attributed to transportation sector [Pryor and Barthelmie, 1996, 1999]. The Lower Fraser Valley Air Quality Network provides ongoing coverage of the Valley particularly the Greater Vancouver Area with measurements of criteria pollutants (including PM and ozone) and meteorology. Results from the network indicate that the maximum PM₁₀ level in the valley occurs during fall season from late August to September. The National Air Pollution Surveillance (NAPS) program has provided a considerable data set for the smog precursors NOx and VOCs at a number of selected sites within the network. Additional measurements have been carried out. Through the Fraser River Action Plan, measurements of atmospheric chemistry have been made at Agassiz, Abbotsford and Burnaby Lake. These regional programs include weekly measurements of inorganic and organic gaseous concentrations, concentration in rainfall and subsequent deposition calculations. As part of the Georgia Basin Ecosystem Initiative (GBEI), measurements of inorganic and organic compositions in particulate matter have been made using Hi-Vols and more recently using MOUDI at a number of locations in the valley. In addition, in the GBEI, a program that determines the emissions of dimethyl sulfide (DMS) from the Strait of Georgia is underway. The results are now under evaluation. The Inorganic and Secondary Organic PARTicle (ISOPART) model [Pryor and Barthelmie, 1996, 1999] has been applied to the REVEAL I and REVEAL II datasets. The model validates well against data on inorganic components of PM in the valley. It also sheds light on the importance of biogenic emissions, such as DMS from marine sources and the emissions from vegetation (eg. monoterpenes). The model results on DMS and biogenic particulate matter in the valley, however, need further validation due to lack of ambient data during both REVEAL studies. While the DMS emission is being addressed during the current GBEI study, few measurements exist for the monoterpenes and their oxidation products in the valley. The emissions inventory has been completed for 1995 that covers the entire airshed and is suitable for modeling applications. This inventory includes size speciated fine particulate as well as ammonia emissions (area and mobile emissions are gridded at 5 km). There are some questions concerning the biogenic emissions inventory, particularly the monoterpenes, as there appears to be some inconsistencies along the US-Canada border. This needs to be resolved during the field study. # 3. Scientific Objectives of Pacific 2001 The overall objective of Pacific 2001 is to provide a better understanding of, and reduce the uncertainty of the sources, formation and distribution of PM and ozone in the Lower Fraser Valley. To achieve this overall objective, specific goals are set to - determine the horizontal and vertical distribution of fine particulates and ozone in the LFV airshed. In particular, to determine the transition from an emission-dominated regime to a formation-controlled regime in the valley - · determine the physical and chemical characteristics of fine particulates in the LFV airshed, and to determine the changes in these properties in the region - · identify the major physical and chemical processes in the formation of secondary aerosols and ozone - · determine the roles of
biogenic and anthropogenic (transportation sector) emissions in SOA and ozone formation - provide an integrated data base for evaluation of regional PM and ozone computer models By achieving these objectives, the field study will describe the formation and the spatial and temporal distribution of particulate matter and ozone and the significance of the dominant emission sources. This information will be used to develop and evaluate air quality models as they are applied to assess the impact of new initiatives such as the adoption of Canada Wide Standards for Ozone and Fine Particulate Matter. The integrated database can also be, and will be, used for client studies such as health impact through the TSRI related research activities, visibility studies, and other impact studies such as the GBEI. Based on the data from the GVRD monitoring stations and the results from previous studies including Pacific '93 and the REVEAL series, it has been decided that the field experiment should begin from the middle of August to the middle of September. This time period experiences the highest PM mass concentration, and provides the best time window to gain a good understanding of issues related to PM in the valley. Details of the project planning and the scientific means to achieve the objectives are further outlined below. # 4. Organizational Structure and Partnership Pacific 2001 is effectively a collection of several research projects, and with additional activities that link these projects together. The objectives of Pacific 2001 reflect the combination of those of the member projects. The member projects include the Georgia Basin Ecosystem Initiative (GBEI), the PERD project on the transportation sector contribution to urban particulate matter, the TSRI project on urban air quality, and the NSERC strategic project on biogenic particulate matter formation. Objectives of these member projects overlap, particularly in the understanding of fine PM in the valley, hence creating opportunities for these projects to be closely interlinked. Additional projects within Pacific 2001 are initiated to connect and coordinate the various activities of these main projects. Thus through an effective combination of the additional projects with the member projects of the GBEI, PERD, TSRI, and NSERC, a comprehensive data set will be collected that not only satisfy the needs of the main components but provide a much clearer overall picture of fine PM in the valley. The data set will address the objectives of the member projects but also the overall project objectives of Pacific 2001. Environment Canada is leading the Pacific 2001 study with overall planning and with managerial support from both the Meteorological Service of Canada and the Environment Canada Yukon and Pacific Region. It is also providing the majority of the funding for this project. Partners in the project include Canadian federal agencies from the Panel on Energy Research and Development (PERD), the Toxics Substance Research Initiatives (TSRI), the B.C. Ministry of Environment, Lands and Parks (through GBEI), and the private sector through the Canadian Petroleum Producers Institute (CPPI), and the GVRD Lower Fraser Valley Air Quality Network. The US partners are the PNNL of US Department of Energy and EPA Region 10. Canadian university partners are funded through the NSERC, the Canadian Foundation for Climate and Atmospheric Sciences, and TSRI. US university partners are funded through this project and through US EPA. #### 5. Field Campaign Components and Mode of Operations To achieve the outlined objectives, particularly those relating to the generation of a comprehensive database suitable for model evaluation, a project plan on the measurement strategies has been formulated. Separate plans for the model development and evaluation have been drawn (References). To address the PM horizontal and vertical distribution issues, both ground and airborne measurements are to be carried out. At ground sites, a broad range of measurements will be carried out to address the particulate matter characterization and the processes that lead up to the formation of the particulate matter, particularly those related to the precursor gases and the gas phase oxidant formation processes. A special study is also planned to determine the particulate matter emissions from the transportation sector as well as the impact of biogenic sources on PM formation in the Valley. Five main ground sites have been identified as suitable to address these aspects of the objectives, each deploying different sets of chemical and physical measurements at the individual locations. In combination these sites, together with the existing GVRD monitoring sites, also serve the purpose of detecting the spatial differences in the chemical parameters being measured. These four locations are shown in Figure 1. They are - the Cassier Tunnel site (marked C in the figure), where the measurements represent the emissions from the mostly light-duty transportation sector; - the Slocan Park site (B), which represents an urban/suburban setting in the Vancouver urban center, where a mixture of primary particles and secondary particulate matter is expected. The secondary particulate matter at this site is expected to have significant impact from anthropogenic precursors such as the oxidation of aromatic hydrocarbons; - Langley Ecole Lochiel site (L), where the transition from an urban setting to the rural setting is expected to take place, and where the formation of particulate matter from agricultural practices in the valley is expected. This location is also expected to experience significant particulate matter evolution from those observed at either Slocan Park site and the Cassier Tunnel; - The Eagle Ridge site (S) on the Sumas Mountain. This is a site located on the eastern part of the valley. This site will address the impact of ammonia emissions in the inner valley east of the Sumas Mountain, the visibility reduction issue, and the interaction between urban pollution and biogenic emissions. - The Golden Ears Park site (F). The main task of this site is to understand the formation process of biogenic particulate matter from precursors such as monoterpenes, and how this process will impact on the PM in the valley overall. Additional locations are considered where limited automated instrumentation may be setup. These locations are near the boundaries, such as the Reiffel Island. Spatial survey of particle inorganic composition, particularly ammonium salts and gas, on the eastern portion of the valley will be carried out, with a focus on the impact of agricultural ammonia emission on the particulate formation in particulate matter. Their purposes are to provide boundary conditions at the Reiffel Island. Vertical distribution of certain parameters, such as O_3 and meteorological parameters, in the lower part of the atmosphere will also be assessed from tethered balloons at both the Slocan Park and the Langley Ecole Lochiel sites. This will be further aided by a scanning lidar that will be based at the Langley site. To address the spatial and temporal variability of parameters related to PM, airborne measurements are to be carried out from a Convair 580 and potentially from a smaller aircraft. This airborne platform will be used to map the spatial PM distribution in the valley, in both the horizontal and vertical directions. Details of the airborne operations will be presented in the following sections. The measurement methodology includes those addressing the different aspects of the question. These can be grouped into five categories. - · Measurements related to the precursors of fine PM and the oxidation environment in which the fine PM is formed. - Measurements related to the characterization of fine PM and the evolution process of PM. - · Measurements related to the emission of fine PM and its precursors in the valley. - · Measurements related to the mapping of fine PM horizontal and vertical distribution in the valley, and - · Measurements of meteorological parameters in the valley. The instrumentation package at each location reflects the mission for the particular location, as outlined above. The details of the measurement programs at each site and the aircraft operations are given below. Figure 1. Lower Fraser Valley map. The numbered locations are the GVRD Air Monitoring Network sites. The Pacific 2001 field study sites are marked with letters. The Cassier Tunnel site is marked C. The Slocan Park site is marked B. The Langley Ecole Lochiel site is marked L. The Eagle Mountain site at the Sumas Mountain is marked S. The Golden Ears site is marked F. The aircraft will be based at the Abbotsford Airport, which is near the location T28. #### 5.1. Measurements at the Cassier Tunnel site The goal of measurements at this site is to reduce the uncertainty in mobile source emissions inventory for gaseous and particulate matter emissions in the Lower Fraser Valley, and hence provide data for model development and evaluation. The setup of the study is based on that published earlier [Rogak et al., 1998a, 1998b]. Because of this, the instrumentation package is targeted at emissions of the precursors to PM formation. Duration of the emission study will be from 7-10 days. For most measurements, two sets of instruments will be deployed, one at each end of the tunnel. In addition to the tunnel measurements, fuel and lubricating oil surveys will be carried out. The results will be compared with tailpipe emissions data from traditional mobile source emissions testing conducted in laboratory, particularly for mass emission rates and chemical profiles. The results will also be compared to PART5 and/or MOBILE6 to evaluate they performance for the Lower Fraser Valley settings. Table 1 lists the planned measurements at this site. For some measurements, different sampling and analytical techniques will be used to ensure the accuracy of the
measurements. Table 1. Measurement techniques planned for the Cassiar Tunnel site. | Species | Technique | Time
Resolution | Frequency | PI | | | |--|---------------------------------------|--------------------|------------|--------------|--|--| | Gas Phase Measurements | | | | | | | | NO, NO ₂ (outside tunnel) | Chemiluminescence | 1-min | Continuous | GVRD | | | | NO_2 | DNPH cartridges | 3-hrs | 3/day | Graham – EPS | | | | SO ₂ (outside tunnel) | Pulse fluorescence | 1-min | Continuous | GVRD | | | | SO_2 | K₂CO₃ impregnated filter − IC | 3-hrs | 3/day | Graham – EPS | | | | CO (outside tunnel) | IR-absorption - gas correlation | 1-min | Continuous | GVRD | | | | CO ₂ (outside tunnel) | IR absorption | 1-min | Continuous | GVRD | | | | Organic acids | KOH-impregnated filters – IC | 3-hrs | 3/day | Graham – EPS | | | | NH_3 | Citric acid – impregnated filter – IC | 3-hrs | 3/day | Graham – EPS | | | | C1-C7 Carbonyls | DNPH-cartridges | 3-hrs | 3/day | Graham – EPS | | | | NMHCs, iucluding aromatics | Canisters – GC/FID | 3-hrs | 3/day | Graham – EPS | | | | CO | Canisters-GC | 3-hrs | 3/day | Graham – EPS | | | | CO_2 | Ganisters-GC | 3-hrs | 3/day | Graham – EPS | | | | CH ₄ | Canisters – GC | 3-hrs | 3/day | Graham – EPS | | | | N_2O | Canisters – GC | 3-hrs | 3/day | Graham – EPS | | | | SF ₆ | Canisters – GC | 3-hrs | 3/day | Graham – EPS | | | | CO | FTIR spectrometer | 1-min | Continuous | Graham – EPS | | | | CO_2 | FTIR spectrometer | 1-min | Continuous | Graham – EPS | | | | NO | FTIR spectrometer | 1-min | Continuous | Graham – EPS | | | | NO_2 | FTIR spectrometer | 1-min | Continuous | Graham – EPS | | | | N_2O | FTIR spectrometer | 1-min | Continuous | Graham – EPS | | | | SF_6 | FTIR spectrometer | 1-min | Continuous | Graham – EPS | | | | CH ₄ | FTIR spectrometer | 1-min | Continuous | Graham – EPS | | | | SO_2 | FTIR spectrometer | 1-min | Continuous | Graham – EPS | | | | NH_3 | FTIR spectrometer | 1-min | Continuous | Graham – EPS | | | | Semivolatile
organic compounds
(C ₁₀ -C ₂₅ alkanes,
high MW aldehydes | Tenax cartridges –
GC/FID or GC/MS | 9-hrs | 1/day | Graham – EPS | | | | and aromatics) | | | | | | | | Particle Chemical Characterization Measurements | | | | | | | |---|--|---------|------------|---|--|--| | PM ₁₀ or PM _{2.5} | TEOM | 1-min | Continuous | GVRD | | | | (outside tunnel) | | | | | | | | PM _{2.5} mass | Low-vol FP – | 3-hrs | 3/day | Graham – EPS | | | | 1 1/12.5 110035 | microbalance weight | | ar and | | | | | | difference | | | | | | | OC/EC (<2.5 µm) | Low-vol FP – thermal | 3-hrs | 3/day | Graham – EPS | | | | ` ' | optical detection | | | | | | | PM ₁ mass | Low-vol FP – | 3-hrs | 3/day | Graham – EPS | | | | | microbalance weight | | | | | | | | difference | 2.1 | 0.11 | G 1 FDG | | | | OC/EC (<1 \mu m) | Low-vol FP – thermal | 3-hrs | 3/day | Graham – EPS | | | | T | optical detection Low-vol FP – solvent | 9-hrs | 1/doz. | Graham – EPS | | | | Trace organic | extraction – GC/MS or | 9-1118 | 1/day | Granani – EPS | | | | species – PAHs,
alkanes, | GC/FID | | | | | | | · · · · · · · · · · · · · · · · · · · | 33/112 | | | | | | | biomarkers, polar | Low-vol FP – IC | 3-hrs | 3/day | Graham – EPS | | | | Trace organic | Low-voi FP – IC | 5-1118 | 3/day | Granani – EPS | | | | species –organic
ions | | | | | | | | | Low-vol FP – IC | 3-hrs | 3/day | Graham – EPS | | | | Inorganic ions Trace metals | Low-vol FP – XRF | 3-hrs | 3/day | Graham – EPS | | | | | Hivol FP – solvent | 12-hrs | 2/day | Brook/Li/Blanchard | | | | Trace organics | extraction – GCMS | 12-1118 | 2/day | /Cheng – MSC | | | | species – non-polar | Cataction – GCIVIS | | | /Cheng – MbC | | | | <u>(<2.5 μm)</u> | III 1ED 1 | 10.1 | 0/1 | D 1/1:/D1 1 1 | | | | Trace organics | Hivol FP – solvent
extraction – GCMS/GC | 12-hrs | 2/day | Brook/Li/Blanchard
/Cheng – MSC | | | | species – polar | FID | | | /Cheng – Misc | | | | <u>(<2.5 μm)</u> | | 10.1 | 0/1 | M T | | | | Trace organics | Hivol FP – solvent extraction – derivatization | 12-hrs | 2/day | McLaren – York U.
McCarry – McMaster | | | | species – polar | -GCMS/GC FID | | | iviccally – iviciviasiei | | | | (<2.5 μm) | | 10.1 | 0/1 | D 101 01: | | | | Carbon isotope | Hivol FP – TOT-IRMS,
GC-IRMS | 12-hrs | 2/day | Brook/Huang/Li –
MSC | | | | (<2.5 μm and 2.5- | GC-IRMS | | | MSC | | | | 15 μm) | | | | | | | | | Particle Physical Cha | | | | | | | Number size | Differential mobility | 10-min | Continuous | Graham – EPS | | | | distribution (0.06- | analyzer | | | Leaitch – MSC | | | | 300 nm) | | | | | | | | Number size | Optical scattering probe | 1-min | Continuous | Leaitch – MSC | | | | distribution (0.12-3 | | | | | | | | μm) | | | | | | | | m n ny | Meteorological and | | | CLIDD | | | | T, P, RH WD, WS | Meteorological package | 1-min | Continuous | GVRD | | | | (outside tunnel) | D G | N/ | NI/ | C 1 EDG | | | | Vehicle speed | Remote Sensing | N/a | N/a | Graham – EPS | | | | Traffic counting | Strip counters and Remote | N/a | N/a | Graham – EPS | | | | Vehicle | Sensing Remote Sensing | N/a | Continuous | Graham – EPS | | | | | Remote Sensing | N/a | Continuous | Oranam – EPS | | | | identification | | | | | | | | Tunnel air flow
rates | SF ₆ tracer in canister | 3-hrs | 3/day | Graham – EPS
Rogak – UBC | |---|---|-------|--------------------------------------|-----------------------------| | Tunnel air flow
rates | anemometers | 1-min | Continuous | Rogak – UBC | | T, P, RH WD, WS (outside tunnel) | Meteorological package | 1-min | Continuous | Rogak – UBC | | Road dust sampling | GVRD protocol | N/a | One time only during the study | GVRD | | Fuel survey including diesel, gasoline, and lubricating oil | Pacific '93 suite of chemicals and also sulfur, manganese, lead | N/a | One time
only during
the study | СРРІ | #### 5.2. Measurements at the Slocan Park site Measurements at the Slocan Park site in Vancouver are intended to address all issues, with an emphasis on the mixing of primary particles and secondary particulate matter that is expected from conversion of anthropogenic hydrocarbons. The site is situated in a typical suburban setting, surrounded by low-rise residential houses of at least 80 meters away. The site has good fetch in all directions with no major point sources within a radius of 3 km. Traffic in the nearby streets is typical of light volume. The planned instrumentation packages include those in all five categories. Table 2 lists the measurements that are planned for this site, the time resolution, and the principal investigators. Table 2. Planned measurements at the Slocan Park site during the Pacific 2001 field study. Time resolutions of the measurements are also listed. | Species | Technique | Time | Frequency | PI | |---------------------|-----------------------|------------------|----------------------|--------------------| | | | Resolution | | | | | Gas Ph | ase Measurements | y | | | O_3 | UV-photometry | 1-min | Continuous | Anlauf – MSC | | NO, NO_y | Chemiluminescence | 1-min | Continuous | Anlauf – MSC | | PAN/PPN | GC | 5-min | Continuous | Bottenheim – MSC | | HNO_3 | annular denuder | 4-hr | 5/day | Brook – MSC | | HNO_2 | annular denuder | 4-hr | 5/day | Brook – MSC | | Speciated NMHC | Canister-capillary GC | Integrated 5-30 | Every 3 hrs | Wang – EPS | | | | min | Every hour intensive | | | NH_3 | coil-fluorescence | 1-hr | Continuous | Pryor – Indiana U. | | SO_2 | Pulse fluorescence | 1-min | Continuous | Anlauf/Brook – MSC | | CO | IR-absorption - gas | 1-min | Continuous | Anlauf – MSC | | | correlation | | | | | НСНО | DNPH cartridge | 1-hr | Every 3 hrs | Wang – EPS | | CH ₃ CHO | DNPH cartridge | 1-hr | Every 3 hrs | Wang – EPS | | Particle Chemical Characterization Measurements | | | | | |---|--|--------------------|------------------|----------------------| | Size distribution | Impactor (MOUDI-static) | 12-hrs | 2/day | Brook/Li – MSC | | $(<0.05 - 15 \mu m) of$ | IC and micro-balance | | | | | inorganic species | | | | | | and mass | | | | | | Size distribution | Impactor (MOUDI-rotate) | 12-hrs | 2/day | Brook – MSC | | $(<0.05-15 \ \mu m)$ | TOT | | | | | EC/OC | | | | | | Size distribution | Impactor (MOUDI) | To be decided | To be decided | Pryor – Indiana U. | | $(<0.05-15 \ \mu m)$ | Foils | | | | | Black carbon | Optical absorption | 1-hr | Continuous | Sharma – MSC | | Black carbon | FP - Raman spectroscopy | 1-2 hrs | 4/day | Sloan – U. Waterloo | | Black carbon | LIPM | 2 per day | 2/day | Nejedly – U. Guelph | | Mass (<2.5 μm) | TEOM | 1-min | Continuous | Brook – MSC | | Mass (<2.5 μm) | FP - microbalance | 24-hrs | One/day | Brook - MSC | | Water soluble | FP – IC | 4 hrs day, 8 hrs | 5/day | Brook/Li – MSC | | inorganic and | | night | | | | organic species | | | | | | $(<2.5 \ \mu m)$ | | | | | | OC/EC (<2.5 µm) | FP - TOT | 4 hrs day, 8 hrs | 5/day | Brook – MSC | | | D / 7 / | night | | | | C'- · I' · · · · · I | | Organic Speciation | On
Continuous | Wananan Aanadana | | Size distributed | Aerodyne Aerosol Mass
Spectrometer | 1-min | Continuous | Worsnop – Aerodyne | | speciation
Carbon isotope | Hivol FP – TOT-IRMS, | 12-hrs | 2/day | Brook/Huang/Li – MSC | | _ | GC-IRMS | 12-1118 | 2/uay | Dioon/Huang/Li – MSC | | (<2.5 μm and 2.5-
15 μm) | CC IIIIII | | | | | Trace organics | Hivol FP – solvent | 12-hrs | 2/day | Brook/Li/Blanchard | | species – non-polar | extraction – GCMS | 12-1113 | 2/day | /Cheng – MSC | | $(<2.5 \mu m)$ |
0.11.11.01.01.01.01.01.01.01.01.01.01.01 | | | , eneng 1,12 e | | Trace organics | Hivol FP – solvent | 12-hrs | 2/day | Brook/Li/Blanchard | | species – polar | extraction – GCMS/GC | 12 1110 | 2/ 443 | /Cheng – MSC | | $(<2.5 \mu m)$ | FID | | | C | | Trace organics | Hivol FP – solvent | 12-hrs | 2/day | McLaren – York U. | | species – polar | extraction – derivatization | | · | McCarry – McMaster | | $(<2.5 \ \mu m)$ | -GCMS/GC FID | | | | | Trace organics | Hivol FP | 12-hrs | 2/day | Rudolph – York U. | | S-isotope | Hivol FP - MS | 24-hrs | 1/day | Norman – U. Calgary | | C-isotope | Hivol FP – TOT-IRMS, | Cumulative | 1/week | Whiticar – U. Vic | | | GC-IRMS | weekly | | | | Air toxics | Hivol – solvent extraction | 24-hrs | 1/day | Harner – MSC | | Can nautial | - GC/MS | 24 hrs | 1/do | Mihala/Lana MCC | | Gas-particle | IOGAP sampling – solvent extraction – GC/MS, | 24-hrs | 1/day | Mihele/Lane – MSC | | partitioning of semivolatile | Alkanes, PAH | | | | | organics | | | | | | organics | | | | | | Gas-particle partitioning of semivolatile organics | HiCap sampling – solvent
extraction – GC/MS,
Alkanes, PAH | 24-hrs | 1/day | Mihele/Lane – MSC | |---|---|--------------------|-----------------|---| | Gas-particle partitioning of total semivolatile organics | IOGAP, TOT | 12-hrs | 2/day | Fan/Mabury – U.
Toronto
Brook – MSC | | Polar OC | Chemvol-impactor | TBD | TBD | Fan/Mabury – U.
Toronto
Brook – MSC | | | Particle Physical C | haracterization Me | easurements | | | Ultrafine particle
number size
distribution (6 – 300
nm) | DMA | 10-min | Continuous | Brook – MSC | | Fine particle number size distribution (0.12 – 3 µm) | Optical scattering (PCASP) | 1-min | Continuous | Brook – MSC | | CN | Optical counter | 1-min | Continuous | Leaitch – MSC | | | Meteorological Meas | urements and Vert | tical Profiling | | | T, P, RH
WS, WD at surface | Typical met package | 1-min | Continuous | Brook – MSC | | Tethersonde T, P,
RH, WS, WD | Typical met package | 1-hr | Continuous | Brook/Arnold – MSC | | Tethersonde O ₃ | UV-photometry | 1-hr | Continuous | Brook/Arnold – MSC | # 5.3. Measurements at the Langley Ecole Lochiel site Measurements at the Langley Ecole Lochiel site are similarly intended to address all issues, with an emphasis on the transition from the urban mix to a suburban/rural setting, particularly the impact of agricultural sources on the particulate matter formation and evolution. Similar to the instrumentation package at Slocan Park site, the instrumentation package includes measurements in all five categories. Table 3 lists the measurements to be carried out at this site, the time resolution, and the expected principal investigators. Table 3. Planned measurements at the Langley Lochiel Ecole site during the Pacific 2001 field study. Time resolutions of the measurements are also listed. | | <i>J</i> · | | | | |------------|-------------------|--------------------|------------|------------------| | Species | Technique | Time Resolution | Frequency | PI | | | Gas I | Phase Measurements | | | | O_3 | UV-photometry | 1-min | Continuous | Anlauf – MSC | | NO, NO_2 | Chemiluminescence | 1-min | Continuous | Hayden – MSC | | NO_{v} | Chemiluminescence | 1-min | Continuous | Anlauf – MSC | | PAN/PPN | GC | 5-min | Continuous | Bottenheim – MSC | | H_2O_2 | Optical absorption (TDL) | 5-min | Continuous | Harris – York U. | |--|---------------------------------------|---------------------|----------------------------------|---------------------------------------| | HNO_3 | Annular denuder | 4-hour | 5/day | Anlauf – MSC | | HNO ₂ | Optical absorption (TDL, preferred) | 5-min | Continuous | Harris – York U. | | HNO_2 | Annular denuder | 4-hr | 5/day | Anlauf – MSC | | HNO_2 | HPLC | 5-min | Continuous | Anlauf – MSC
Zhou – SUNY
Albany | | HNO ₃ | HPLC | 5-min | Continuous | Anlauf – MSC
Zhou – SUNY
Albany | | Speciated NMHC | Canister-capillary GC | Integrated 5-30 min | Every 3 hrs Every hour intensive | Bottenheim – MSC
Wang – EPS | | Non-particle | On-site GC/MS/FID | 2-hr | Continuous | Bottenheim – MSC | | forming biogenic VOC (isoprene, OVOCs) | | | | | | Particle-forming biogenic VOCs (mono-terpenes) | On-site GC/MS/FID | 2-hr | Continuous | Bottenheim – MSC | | NH_3 | Optical absorption – TDL | 1-min | Continuous | Harris – York U. | | NH_3 | coil-fluorescence | 5-min | Continuous | Pryor – U. Indiana | | SO_2 | Pulse fluorescence | 1-min | Continuous | Anlauf – MSC | | CO | IR-absorption – gas correlation | 1-min | Continuous | Anlauf – MSC | | НСНО | Coil-Hantz reaction-
fluorescence | 1-min | Continuous | Macdonald – MSC | | CH ₃ CHO | DNPH cartridge | 4-hr | 6/day | Wang – EPS | | Solar radiation | Eppley | 1-min | Continuous | Anlauf – MSC | | HO_2/RO_2 | Radical amplifier | 1-5 min | Continuous | Mihele – MSC | | | Particle Chemical Cl | | | | | Size distribution
(<0.05 – 15 µm) of
inorganic species
and mass | MOUDI Impactor – IC and micro-balance | 10 hour | 2/day | Anlauf/Li/Brook –
MSC | | Size distribution
(<0.05 – 15 µm) of
organic species and
EC/OC | MOUDI Impactor –
IC, GC/MS, TOT | 10 hour | 2/day | Brook/Li/Anlauf
/Blanchard – MSC | | Size distributed
Mass | MOUDI Impactor –
weighing | 24-hour | 1/day | Pryor – U. Indiana | | Size distributed speciation | Aerodyne Aerosol Mass
Spectrometer | 1-min | Continuous | Worsnop – Aerodyne | | Black carbon | Optical absorption | 1-hr | Continuous | Sharma – MSC | | Black carbon | FP - Raman spectroscopy | 1-2 hrs | 4/day | Sloan – U. Waterloo | | Mass (<2.5 μm) | TEOM | 1-min | Continuous | Anlauf – MSC | | Mass (<2.5 μm) | Regular FP - microbalance | 4-hrs | 5/day | Brook – MSC | | Carbon isotope | Hivol FP – IRMS | 10-hour | 2/day | Anlauf/Huang/Li –
MSC | | (<2.5 μm) | | | | | |---|--|-------------------|------------|------------------------------------| | Carbon isotope
(<2.5 µm) | Hivol FP – IRMS | 10-hour | 2/day | Anlauf/Huang/Li –
MSC | | Carbon isotope
(<2.5 µm) | Hivol FP - IRMS | Cumulative weekly | One/week | Whiticar – U.
Victoria | | Sulfur isotope (<2.5 µm) | Hivol FP - MS | 24-hrs | One/day | Norman – U. Calgary | | Bulk aerosol inorganic species (<2.5 µm) | Denuder FP – IC | 4-hrs | 5/day | Anlauf – MSC | | Trace organics
species – non-polar
(<2.5 µm) | Hivol FP – solvent
extraction – GCMS/FID | 10-hrs | 2/day | Li/Brook
/Blanchard – MSC | | Trace organics
species – polar
(<2.5 µm) | Hivol FP – solvent
extraction – GCMS/FID | 10-hrs | 2/day | Li/Brook
/Blanchard – MSC | | Trace organics
species – polar
(<2.5 µm) | Hivol FP – solvent
extraction – derivatization
- GCMS/GC FID | 10-hrs | 2/day | McLaren – York U. | | S-PAH, N-PAH
(<2.5 µm) | Hivol FP – solvent
extraction – GC/MS | 10-hrs | 2/day | McCarry – McMaster
U. | | Air toxics | Hivol – solvent extraction – GC/MS | 24-hrs | 1/day | Harner – MSC | | Gas-particle
partitioning of
semivolatile
organics | IOGAP sampling – solvent
extraction – GC/MS | 24-hrs | 1/day | Mihele/Lane – MSC
Gundel – LLNL | | | Particle Physical Ch | | urements | | | Ultrafine particle
number size
distribution (6 – 300
nm) | DMA | 10-min | Continuous | Leaitch – MSC | | Fine particle
number size
distribution (0.12 –
3 µm) | Optical scattering (PCASP) | 1-min | Continuous | Leaitch – MSC | | Coarse particle
number size
distribution (>10
µm) | Optical scattering (FSSP300) | 1-min | Continuous | Leaitch – MSC | | CN | Optical | 1-min | Continuous | Leaitch – MSC | | CCN | | | Continuous | Leaitch – MSC | | H_2O , $Hygroscopicity$ | Thermal method | 10-min | Continuous | Leaitch – MSC | | Backscattering | Optical | 1-min | Continuous | Leaitch – MSC | | | Meteorological Measu | | | | | Vertical profile and spatial distribution | Scanning lidar | 10-min | Continuous | Strawbridge – MSC | | of aerosol
scattering | | | | | |---|--------------------------------|--|------------|-------------------------| | T, P, RH
WS, WD at surface | Typical met package | 1-min | Continuous | Anlauf – MSC | | Met Sonding | Typical met package | To be relocated to
Langley Poppy High
School | 4/days | Froude – MSC | | Tethersonde T, P,
RH, WS, WD | Typical met package | To be relocated to
Langley Poppy High
School | 4/days | Steyn/McKendry –
UBC | | Tethersonde O ₃ , CO | UV-photometry
IR absorption | To be relocated to
Langley Poppy High
School | 4/days | Steyn/McKendry –
UBC | | Tethersonde particle number size distribution (0.3-10 µm) | Optical scattering | To be relocated to
Langley Poppy High
School | 4/days | Steyn/McKendry –
UBC | | Column abundance of O ₃ , NO ₂ , SO ₂ , J-Value | Spectrograph | 5-min | Continuous | Evans – Trent U. | | Column solar absorption due to O ₃ , CO, and aerosols | High resolution FTS | 5-min | Continuous | Evans – Trent U. | | CO, O ₃ , CH ₄ , N ₂ O,
CO ₂ profile | Long path IR absorption | 5-min | Continuous | Evans – Trent U. | #### 5.4. Measurements at the Golden Ears Provincial Park Different from the other sites, the Golden Ears Provincial Park site is dedicated to the question of secondary biogenic particles production from forestry precursors. Emissions inventory for the Lower Fraser Valley indicates strong sources of precursor monoterpenes from the north shore mountains in the Lower Fraser Valley, for example, in the mountains
north of North Vancouver and north of Maple Ridge, as well as south of the US-Canada border. The monoterpenes are converted into particles in the gas phase with high yields. While there is a strong reason to believe that the mountains, covered with coniferous forest, can be a significant source of biogenic precursors to PM, it is not clear whether the strong contrast at the border is real. Based on the current emissions inventories, studies using the ISOPART model (a lagrangian model) indicate significant contribution to the PM level in the valley from the biogenic sources. To probe the best possible locations for this type of study, there is a preliminary study this summer at a few locations in the valley, including a site just on the northern edge of North Vancouver, in the UBC Research Forest north of Maple Ridge, and a site near the US-Canada border. The results from this preliminary study will help decide the site location most suitable for this purpose for Pacific 2001. Table 4. The measurement activities at the Golden Ears provincial park site. | MEASUREMENT | INSTRUMENT | TIME RESOLUTION | FREQUENCY | PI | | | |-------------------------------|---|------------------------|------------|-----------------------------------|--|--| | Particle Conc. and Size | | | | | | | | Total number >10
nm | 3022 | 5-min | Continuous | Leaitch – MSC | | | | Ultrafine | UF DMA (3025) | 5-min | Continuous | Leaitch – MSC
(Leaitch/Graham) | | | | 3 nm to 200 nm | DMA (3025) | 5-min | Continuous | Leaitch – MSC | | | | 0.12 μm to 3 μm | PCASP | 5-min | Continuous | Leaitch – MSC | | | | 0.05 µm to 10 µm | ELPI | 5-min | Continuous | Leaitch – MSC
(Leaitch/Graham) | | | | | Physical Chai | racterization of Parti | cles | | | | | Hygroscopicity and volatility | TDMA (7610 and 3010) | 5-min | Continuous | Mozurkewich –
York U. | | | | CCN | Wyoming | 5-min | Continuous | Leaitch – MSC | | | | | 1 | Trace Gases | | | | | | VOCs | On-site GC/MS/FID | 2-hr | Continuous | Brickell – MSC | | | | 03 | TECO 49 | 1-min | Continuous | GVRD | | | | SO2 | TECO 43S | 1-min | Continuous | Leaitch – MSC | | | | ROOH, H2O2 | Coil-enzyme-
fluorescence | 5-min | Continuous | Anlauf – MSC | | | | | Chemical Cha | racterization of Part | icles | | | | | Inorganic ions | Lowvol Teflon filters | 4-hrs | 5/day | Leaitch – MSC | | | | TOC, BC, WSI/OC | Lowvol Quartz filters | 4-hrs | 5/day | Leaitch – MSC | | | | Ketones, oxi-
products | Hivol FP – solvent
extraction – GCMS/FID | 10-hrs | 2/day | Li – MSC | | | | Carbon isotopes (>2.5 um) | Hivol FP - IRMS | 12-hrs | 2/day | Huang – MSC | | | | Carbon isotopes (<2.5 um) | Hivol FP - IRMS | 12-hrs | 2/day | Huang – MSC | | | | | Met | Measurements | | | | | | Met | Std met package | 1-min | Continuous | | | | | Winds, T | Std met package | 1-min | Continuous | Leaitch – MSC | | | # 5.5. Measurements at the Eagle Ridge site on Sumas Mountain The Eagle Ridge site at the Sumas Mountain is chosen for characterization of aerosols for optical, chemical and physical properties as well as impacts from biogenic sources. The main objectives are (1) to attempt to obtain mass and optical closure in order to better attribute aerosol types and sources to the issues of PM and visibility, (2) to determine the contribution of non-volatile organic compounds (HMW alkanes, carbonyls and acids), biogenic VOCs, and NH3 to particle mass. The site is located at an elevation of 300 meters and is within the mixed boundary layer most of the time and hence is ideal for monitoring changes from light to dark hours. It is on top of a hill, surrounded by trees but not far from the secondary urban center of Abbotsford. Hence local pollution impact is also expected. Because of the elevation, fetch in all direction is good. To the south of the site in the valley, NH₃ emissions are strong, and their impact of aerosol particle formation and hence the visibility reduction is expected to be significant. Studies are also designed to measure the NH_3 impacts on the particle formation at this location. Table 5. Planned measurements at the Eagle Ridge site on Sumas Mountain during the Pacific 2001 field study. Time resolutions of the measurements are also listed. | MEASUREMENT | Instrument | TIME | FREQUENCY | PI | |--|---|-------------------|---------------|-----------------------------------| | | | RESOLUTION | ~ | | | | Physical | Size Distribution | | | | Total number >15
nm | 7610 | 5-min | Continuous | Mozurkewich -
York | | Ultrafine | UF DMA (3025) | 5-min | Continuous | Leaitch - MSC
(Leaitch/Graham) | | 3 nm to 200 nm | DMA (3025) | 5-min | Continuous | Mozurkewich -
York | | 0.12 μm to 3 μm | PCASP | 5-min | Continuous | Leaitch – MSC | | 0.05 µm to 10 µm | ELPI | 5-min | Continuous | Leaitch - MSC
(Leaitch/Graham) | | | Physical | characterization | | | | Hygroscopicity and volatility | TDMA (7610 and 3010) | | Continuous | Mozurkewich –
York | | Chemistry and physics of volatilized particles | Furnace, denuders,
PCASP and DMA
(3022) | 5-min | Continuous | Wiebe – MSC | | Total mass - dry | TEOM – 2.5 μm | 5-min | Continuous | GVRD | | Total mass - dry | Filters - Gravimetric | 4-hours | 5/day | Brook – MSC | | CCN | Wyoming | 5-min | Continuous | Leaitch – MSC | | | Optical | Measurements | | | | Light scattering,
wet and dry | Nephelometer | 1-min | Continuous | Leaitch – MSC | | Light absorption and BC | PSAP | 30-min | Continuous | Sharma – MSC | | Optical depth | Sun photometer | 1-min | Continuous | Campanelli – IFA | | | Tr | ace Gases | | | | VOCs | Canisters | integrated | To be decided | Rudolph – York | | VOCs | GC-MS | 1-hour | Continuous | McLaren – York | | NO, NO2, CO | Eco Physics | 5-min | Continuous | Anlauf – MSC | | 03 | TECO 49 | 5-min | Continuous | GVRD | | SO2 | TECO 43S | 5-min | Continuous | Leaitch – MSC | | ROOH, H2O2 | Coil-enzyme-
fluorescence | 5-min | Continuous | Anlauf – MSC | | НСНО | Coil-HR-fluorescence | 5-min | Continuous | Macdonald – MSC | | HNO3 | Coil-fluorescence | 5-min | Continuous | Pryor - U. Indiana | | |---|---|----------------------|------------|---------------------------|--| | NH3 | Coil-fluorescence | 5-min | Continuous | Pryor - U. Indiana | | | HCHO, GA | Automated HPLC | 15-min | Continuous | McLaren – York | | | | Chemical Char | acterization of Part | icles | | | | Inorganic ions,
HNO2, HNO3,
NH3, SO2 | Teflon filters
downstream of NaCl,
NaCO3 and CA
denuders | 4-hour | 5/day
d | Wiebe – MSC | | | TOC, BC, WSI/OC | Quartz filters | 4-hour | 5/day | Leaitch/Li – MSC | | | Size-segregated
EC/OC | MOUDI - Quartz | 10 hour | 2/day | Brook – MSC | | | Size-segregated
Inorganic
Composition | MOUDI - Teflon | 10 hour | 2/day | Leaitch/Li – MSC | | | Carbonyls, diacids (C2-C9) | Hi-vol – GC-MS/FID | 8-hour | 2/day | McLaren – York | | | Aromatics, PAHs | Hivol FP – solvent extraction – GCMS/FID | 8-hour | 2/day | Rudolph – York | | | Alkanes,
biomarkers, acids,
diacids | Hivol FP – solvent
extraction – GCMS/FID | 8-hour | 2/day | Blanchard – MSC | | | Ketones, oxi
products | Hivol FP – solvent extraction – GCMS/FID | 8-hour | 2/day | Li – MSC | | | Carbon isotopes (>2.5 um) | Hivol FP – IRMS | 12-hour | 2/day | Huang – MSC | | | Carbon isotopes (<2.5 um) | Hivol FP – IRMS | 12-hour | 2/day | Huang – MSC | | | Carbon isotopes -
weekly | Hivol FP – IRMS | Integrated | 1/week | Whiticar - U.
Victoria | | | PAHs, acids, oxi
products | Hivol FP – solvent extraction – GCMS/FID | 24-hour | 1/day | McCarry –
McMaster | | | Met Measurements | | | | | | | Winds, T, Td,
Pressure | Std met package | 1-min | Continuous | GVRD | | | Winds, T | Std met package | 1-min | Continuous | Leaitch – MSC | | # **5.6.** Measurements at other sites Other activities are considered for the purpose of providing boundary conditions. At the Reiffel Island site, an O₃ monitor will run continuously at a 1-min resolution. At the current TSRI site at Burnaby South High School, measurements on particle mass and chemical composition continue along with the GVRD regular monitoring activities. Four mini-vol samplers are to be setup at locations in the vicinity of the Slocan Park site or the Burnaby South High School site. These samplers will be used to collect filter samples for organic carbon/elemental carbon analysis. In addition, measurements at the GVRD monitoring network continue. At all sites, meteorological measurements will be carried out at a 5-min time resolution. At a few specially equipped sites, measurements of particle mass PM_{2.5} and PM₁₀ using TEOMs will be operational during the Pacific 2001 study period. Measurements for particle organic carbon and elemental carbon will also be carried out at selected GVRD sites using the RP5400 monitors on an experimental basis. This complements the limited spatial coverage of the four special study sites. Together, they form a spatial distribution of the gas phase pollutants. # 5.7. Airborne measurement components The airborne measurement component consists of remote sensing of aerosol backscattering, as well as in-situ measurements of particle number size distribution, O₃, CO concentrations, and meteorological parameters. Model domain boundary conditions will be carried out using the airborne platform to provide input to initiate model runs that are to be evaluated against the field measurements. Two aircraft will take part in the measurement program, the NRC IAR Convair 580 and the CFS Cessna 188. The measurement tasks for both aircraft are listed in Table 5 and Table 6, respectively. The detailed flight plans for both aircraft are prepared and available separately [Strapp and Chevrier, 2001]. In addition to the two
Canadian aircraft, the Pacific Northwest National Laboratory (PNNL) of the US Department of Energy will conduct an aircraft campaign, the Pacific Northwest 2001 (PNW 2001), at the same time in the Strait of Georgia and the Puget Sound to look at air quality issues, in particular, the drainage flows from the Vancouver urban airshed into the Strait of Georgia and further transport into the Puget Sound. Dr. Len Barrie of the PNNL is leading this aircraft measurement program. #### **5.7.1. The Convair 580** The main mission for the Convair 580 is to carry out mapping of PM distribution in the valley through remote sensing using lidar, and to provide critical meteorological data, such as boundary met conditions. The Convair 580 has an airborne time of approximately 4-5 hours per flight and can fly from about 1500 feet to 23 kft altitude. It has a large payload and can accommodate two lidars, upward and downward looking lidar. It also has many other capabilities including the range. Briefly, the Convair flight plans [Strapp and Chevrier, 2001] calls for mostly meridional legs of lidar tracks over the Lower Fraser Valley, with the eastern boundary at 121°52'30"W and the western boundary at 123°50'13"W. A typical flight will cover the Lower Fraser Valley in 11 north-south legs, approximately equally spaced, with three of them directly over the ground sites. These tracks extend from 48°30'N to 49°30' N over the mountain tops. The boundaries correspond roughly to the model domain of Model 3/CMAQ application to the region. A second flight plan calls for east-west lidar tracks to probe the urban-suburban-rural gradient, with additional tracks over the north shore lakes to help understand the valley flow situation. The second plan also incorporate vertical profiling over the Strait of Georgia to the west and south of Vancouver at the western boundary and southern boundary of the domains to provide model domain boundary conditions for met, ozone, particle physics and number counts. The flight plans for the Convair 580 also calls for nighttime missions to understand the continued spatial evolution of PM from daytime and changes in the boundary layer structure in the valley. The nighttime mission may be limited due to logistical reasons. Table 6 lists the measurements that are planned for the Convair 580. Table 6. Planned measurements from the Convair 580 during Pacific 2001 experiment. | Missions | Technique | Flight Altitude | Frequency | PI | |----------------------|---|------------------|--------------------|-------------------| | | | | | | | Aerosol | Lidar | >14 kft | 1-2 | Strawbridge – MSC | | backscattering | | | flights/day | | | In situ | Typical met package | | 1-2
flights/day | Strapp – MSC | | meteorology (T, P, | | | ingines/ day | | | RH, WD, WS, | | | | | | radiation) | | | | | | Particle Size | Optical probes | Varying altitude | 1-2 | Strapp – MSC | | Distribution | | | flights/day | | | CN | CNC counter | Varying altitude | 1-2 | Strapp – MSC | | | | | flights/day | | | Backscattering | Nephelometer | Varying altitude | 1-2 | Strapp – MSC | | | | | flights/day | | | Boundary met | Typical met package – | Varying altitude | 1-2 | Strapp – MSC | | conditions (T, P, | profiling | | flights/day | | | RH, WD, WS) | | | | | | Column | High resolution FTS | No requirement | 1-2 | Evans – Trent U. | | abundance of O_3 , | | | flights/day | | | CO, and aerosols | | | | | | below aircraft | | | | | | - i | Carri birrat anti- | N | Taba | Haman/I: MCC | | Air toxics | Semi-hivol – solvent extraction – GC/MS | No requirement | To be
decided | Harner/Li – MSC | | | extraction – GC/MS | | decided | | #### **5.7.2. The CFS Cessna 188** The CFS Cessna 188 is a single person small aircraft with a high degree of maneuverability. Its main attractions are three fold, the low cost, ability to flight low in the boundary layer, and flexibility in flight planning. The CFS Cessna had been instrumented before with a particle probe and an Hg monitor. It can be outfitted with a second particle probe and two monitors without the Hg monitor. The planned Pacific 2001 measurements are listed in Table 7. Table 7. Planned measurements from the CFS Cessna during Pacific 2001 experiment. | Missions Technique Flight Altitude Frequency PI-Affiliation | tion | |---|------| |---|------| | Particle number size distribution (0.12 – 3 µm) | Optical scattering particle probe | 100 – 10000 ft | Continuous
during flight | Leaitch – MSC | |--|-----------------------------------|----------------|-----------------------------|------------------| | Particle number
size distribution
(1– 20 μm) | Optical scattering particle probe | 100 – 10000 ft | Continuous
during flight | Leaitch – MSC | | CN | CN counter | 100 – 10000 ft | Continuous
during flight | Leaitch – MSC | | Aerosol chemical composition | FP – lab analysis | 1000 ft | 2/flight | Li – MSC | | Aerosol elemental size distribution | Impactor-SEM-particle morphology | 1000 ft | 2/flight | Li – MSC | | O_3 | UV photometry | 100 – 10000 ft | Continuous
during flight | Anlauf – MSC | | CO | IR absorption – gas correlation | 100 – 10000 ft | Continuous
during flight | Anlauf – MSC | | VOC | Canisters | 100 – 10000 ft | 8/flight | Bottenheim – MSC | | T, P, RH, WD, WS | Typical met package | 100 – 10000 ft | Continuous
during flight | Strapp – MSC | The planned CFS mission is one of supporting the ground-based measurements from mostly the Slocan Park site, the Langley Ecole Lochiel site, and the Eagle Ridge site on Sumas Mountain. Tight integration of the measurements from the Cessna with those on the ground level will provide a clearer picture of the vertical chemical and thermal structure of the lowest part of the boundary layer, as well as how the particle physical characteristics changes with altitude within the boundary layer. The current flight plans call for three different flying patterns, 1) profiling; 2) spatial coverage, and 3) specialized flight patterns. Details can be found in the flight plans [Strapp and Chevrier, 2001]. The profiling will take place over the ground level sites as well as at the model boundaries. The profiling will provide vertical distributions of O₃, CO, particle number size distribution and total particle counts, and VOCs as well as meteorological parameters at the selected locations. The spatial mapping will take place at <1000 ft altitude, during which the aircraft will fly north-south tracks with a resolution of about 5 km. During these flight tracks, filters will be collected, with one filter covering mostly the urban areas and the other covering most of the suburban/rural areas, for analyses for inorganic and OC/EC components. Race-track flight patterns may be performed over the sites to collect specific filter samples for comparison with the ground based measurements. #### 6. Quality Assurance and Data Management The Pacific 2001 Quality Assurance and Data Management Program is operated by the Meteorological Service of Canada, Air Quality Measurements and Analysis Division. This QA Program focuses on ensuring that PIs: (1) develop suitable Quality Assurance Project Plans (QAPjPs), (2) pre-define Data Quality Objectives (DQOs), (3) incorporate QA procedures into their measurement systems, (4) carry out measurements in accordance with their QAPjPs, and (5) at the closure of the study, determine and report their final Data Quality Indicators (DQIs). Included in the QA Program will be a limited performance audit to be carried out during the field campaign. Given the complexity of most of the measurements, it will not be possible to audit all measurements used in the campaign. Hence, individual PIs will be responsible for designing and implementing their own methods for assuring the accuracy, precision, completeness, comparability, and representativeness of their measurements. Performance audits will be carried out only on ozone, flow measurements, and meteorological measurements. During the audits, on-site checks will be made to ensure that the QA/QC elements of the QAPjPs are carried out as planned. As a result of the QA Program, the Pacific 2001 Quality Assurance Plan has been developed based on the QAPjP and is available separately [Vet et al., 2001]. The Data Management Program will focus on ensuring that data are collected and archived properly and efficiently. The goal will be to produce both metadata and data archives for all surface measurement data (note that aircraft, lidar and balloon data will not be part of this activity). A workshop on Data Management will be held prior to the field campaign (April/May of 2001) to standardize the data handling and archiving methods for the study. A data management guide [Sukloff, 2001] has been distributed to the individual PIs to help manage the expected large data volume. Individual PIs will be responsible for submitting their final, quality-controlled data to the database within two years of the field study. To assist staff with data submission, computer templates will be created and staff will be trained on their use. Assistance and training will also be given to any staff wishing to use AQRB's RDMQTM software to quality control and manage their data. Ultimately, the Pacific2001 Surface Database will become part of the NAtChem (National Atmospheric Chemistry) family of chemical databases and will be accessible through the World Wide Web. The following key activities constitute the QA and Data Management Program (by year): #### In 2000: - · Preparation of a formal QA Plan for the study - · Preparation of individual QA Project Plans by the principle investigators - · Design of databases for both the metadata and the surface measurement data - · Host a formal Pacific 2001 Data
Workshop for field study participants - · Design templates to assist campaign staff with data submission #### In 2001 - · Train staff on data submission templates and methods - Assist staff in the adaptation of the RDMQTM software system for quality controlling data - · Carry out performance audits during the field campaign - · Design a Web-based data access system for surface data. In 2002 - · Prepare a formal QA report for the field campaign - · Populate the metadata and data bases - · Quality assure the data submissions to the database - · Provide a Web-based data access system for the surface data. The ultimate deliverable of the QA and DM activity will be an accessible database of surface measurement data accompanied by information on the quality of the data. # 7. Persons in charge and participating scientists The persons with responsibilities for the operation of the individual components of the programs are listed here. Anlauf – Coordinator for the Langley Ecole Lochiel site Belzer – Logistic Coordinator Brook – Coordinator for the Slocan Park site Harris – Coordinator for the CFCAS activities Gallant – Safety Coordinator Graham – Coordinator for tunnel study at the Cassier Tunnel Leaitch – Coordinator for the Eagle Ridge and Golden Ears sites Li – Project Leader, and also aircraft operation McLaren – Coordinator for the Eagle Ridge site Strapp – Coordinator for aircraft operation Strawbridge - Responsible for Convair 580 lidar mapping and ground scanning lidar Vet – Coordinator for Quality Assurance and Data Management Program The management team consists of Bruce Thomson, Keith Puckett, and Maris Lusis. In total, over 130 researchers from several branches of the Canadian federal government, 14 universities in Canada, US, and UK, private research institutes, provincial and local governments will participate in the program. The principal investigators, their interests, and contact information are listed in the following table. Table 7. The participating scientists, their interest, and contact information. | Scientist | Interest | Email | Phone | | | |--|--|------------------------------|--------------|--|--| | Meteorological Service of Canada (MSC), Environment Canada | | | | | | | Kurt Anlauf | O ₃ , NO, NO ₂ , NO _y , H ₂ O ₂ , CO, SO ₂ | Kurt.Anlauf@ec.gc.ca | 416-739-4840 | | | | Jan Bottenheim | Biogenics, VOC's, PAN | Jan.Bottenheim@ec.gc.ca | 416-739-4838 | | | | Pierrette Blanchard | Organic species in PM | Pierrette.Blanchard@ec.gc.ca | 416-739-4268 | | | | Jeff Brook | Mass and chemistry of PM | Jeff.Brook@ec.gc.ca | 416-739-4916 | | | | Frank Froude | Radio sonding | Frank.Froud@ec.gc.ca | 705-458-3302 | | | | Tom Harner | Air Toxics | Tom.Harner@ec.gc.ca | 416-739-4837 | | | | Lin Huang | PM carbon isotope | Lin.Huang@ec.gc.ca | 416-739-5821 | | | | Doug Lane | Gas-particle partitioning of | Douglas.Lane@ec.gc.ca | 416-739-4859 | | | | D. 1 17 1/1 | organics | D' 1 11 '- 10 | 416 720 4616 | |-------------------------------------|--|---|------------------------------| | Richard Leaitch | Physics of PM, H ₂ O content | Richard.Leaitch@ec.gc.ca | 416-739-4616 | | Shao-Meng Li | Chemistry of PM | Shao-Meng.Li@ec.gc.ca | 416-739-5731 | | Anne Marie | НСНО | AnneMarie.Macdonald@ec.gc.ca | 416-739-4465 | | Macdonald | | D. 1M.1 | 416 720 4602 | | Paul Makar | modeling to run on-site and | Paul.Makar@ec.gc.ca | 416-739-4692 | | | predict VOC products and PM | | | | Cala Milala | components | Cristian Mihala @aaaaa | 417 720 5021 | | Cris Mihele | Gas-particle partitioning | Cristian.Mihele@ec.gc.ca | 416-739-5921 | | Sangeeta Sharma | Black carbon | Sangeeta.Sharma@ec.gc.ca | 416-739-5820
416-739-4617 | | Walter Strapp
Kevin Strawbridge | Aircraft operation Lidar | Walter.Strapp@ec.gc.ca Kevin.Strawbridge@ec.gc.ca | 705-458-3314 | | Bill Sukloff | Data center operation | Bill.Sukloff@ec.gc.ca | 416-739-5722 | | Al Wiebe | O ₃ , NO, NO ₂ , NO _v , H ₂ O ₂ , CO, | Allan.Wiebe@ec.gc.ca | 416-739-5722 | | At Wiebe | SO ₂ , NH ₃ | Allali. Wiebe@cc.gc.ca | 410-739-3623 | | Bob Vet | Data QA/QC | Bob.Vet@ec.gc.ca | 416-739-4454 | | | Region, Environment Canada | Bob. vet@ee.ge.ea | 410-737-4434 | | Wayne Belzer | Project support | Wayne.Belzer@ec.gc.ca | 604-664-9125 | | Bruce Thomson | Project support Project management support | Bruce.Thomson@ec.gc.ca | 604-664-9122 | | | ection Service (EPS), Environ | | 004-004-3122 | | | Enhanced NAPS surveillance, HC | | 613-991-9459 | | Tom Dann
List Graham | | Dann.Tom@etc.ec.gc.ca | 613-991-9459 | | Danny Wang | Tunnel study
NMHC, biogenic HC | Graham.lisa@etc.ec.gc.ca | 013-990-1270 | | National Research (| | Wang.Daniel@etc.ec.gc.ca | | | | | D C' 1 | (12,002,2500 | | Don Singleton
Weimin Jiang | Model 3/CMAQ
Model 3/CMAQ | Don.Singleton@nrc.ca Weimin.Jiang@nrc.ca | 613-993-2500
613-998-3992 | | Dave Marcotte | Convair 580 operation | Dave.Marcotte@nrc.ca | 613-998-3992 | | | - | <u>Dave.Marcotte@firc.ca</u> | 013-996-30/1 | | Canadian Forestry S
Art Robinson | | | | | Dave Roden | Cessna 188 operation Research scientist/CFS | | | | | | | | | University of British | | | CO4 922 5001 | | Roland Stull | MC2 modeling | rstull@geog.ubc.ca | 604-822-5901 | | Josh Hacker
Douw Steyn | MC2 modeling | jhack@geog.ubc.ca | 604-822-6620
604-822-8995 | | Douw Steyn | Boundarly layer meteorology, O ₃ , PM | douw@geog.ubc.ca | 004-822-8993 | | Ian McKendry | Boundary layer meteorology, O ₃ , | ian@geog.ubc.ca | 604-822-4929 | | ian menenary | PM | ian e geog. uoc.ea | 004-022-4727 | | Michael Brower | Health Impact of PM | | | | University of Calgar | <u> </u> | | | | Ann Lise Norman | Sulfur isotope in PM | annlisen@phas.ucalgary.ca | 403-220-5405 | | University of Guelph | <u> </u> | ammsen e phas.ucargary.ca | 403 220 3403 | | Zdenek Nejedly | Black carbon using LIPM | nejedly@physics.uoguelph.ca | 519-824-4120 | | Zaenek Nejeaty | Black Carbon using Lif W | nejediy@piiysics.uogueipii.ca | x3009; x8397 | | University of Shebro | oka | | A3007, A0377 | | Norm O'Neill | Optical properties | | | | Raman Thulasiraman | Optical properties Optical properties | | | | | | | | | University of Toront | | amahum @alahamy al | | | Scott Mabury | Organic compounds in PM, metals in PM | smabury@alchemy.chem.utoronto | | | University of West and | | <u>.ca</u> | | | University of Waterl | | oloopi@INMotorlag | £10,000,4401 | | Jim Sloan | Black carbon in PM | sloanj@UWaterloo.ca | 519-888-4401 | University of Victoria Mike Whiticar Carbon isotope in PM whiticar@uvic.ca MacMaster University Brian McCarry Organic carbon speciation **Trent University** Wayne Evans Remote sensing of column wevans@trentu.ca abundance of O₃, CO, CO₂, CH₄, and aerosol absorption York University Geoff Harris 416-736 5992 HCHO, HNO₂, HNO₃, NH₃, OH gharris@yorku.ca Don Hastie hastie@yorku.ca 416-736 5388 Data management Rob MacLaren Organic aerosols rmclaren@turing.sci.yorku.ca 416-736-2100 ext. 30675 Mike Mozurkewich Aerosol physics mozurkew@yorku.ca Biogenic hydrocarbons, VOCs Jochen Rudolph rudolphj@yorku.ca Colorado State University Toni Prenni Ultrafine particle evolution University of Indiana Sara Pryor 812-855-5155 NH_3 spryor@indiana.edu Aerodyne Research Incorporated Doug Worsnop Aerosol mass spectrometry worsnop@aerodyne.com Manjula Canagaranta Aerosol mass spectrometry mrcana@aeroodyne.com Hacene Boudrie Aerosol mass spectrometry State University of New York – Albany Xianliang Zhou Gas phase HONO measurements zhoux@wadsworth.org Pacific Northwest National Laboratory Aircraft mission in LFV Len Barrie Leonard.Barrie@pnl.gov 509-375-3998 Istituto de Fisica dell'Atmosfera Sun photometer Monica Campanelli University of Manchester Institute of Science and Technology (UMIST) Hugh Coe Aerosol mass spectrometry hugh.coe@umist.ac.uk 44-161-200-3935 K.Bower@umist.ac.uk Keith Brower Aerosol mass spectrometry # 8. Major events Project plan documents: Project Plan, Flight Plan, and Quality Assurance Plan July 2001 · Field Study, 2001 For Slocan Park, Langley, and Eagle Ridge sites: August 13 – September 1 For lidar: July 20 – September 1 For Tunnel study and Golden Ears: August 3 – August 10 Initial Field Study Meta Data Report October 2001 · First data submission to Data Center December 2001 · Second data submission to Data Center March 2002 Workshop in Vancouver April 2002, Report on workshop - · Final data submission to Data Center - December 2002 - Special session at the AGU (or the CMOS) December 2002 (or May 2003) - Special issue in Atmospheric Environment June 2003 #### 9. References Biesenthal, T.A., et al., A study of relationships between isoprene, its oxidation products, and ozone, in the Lower Fraser Valley, B.C., Atmospheric Environment, 31, 2049-2058, 1997. Hoff R.M., et al., Use of airborne lidar to determine aerosol sources and movement in the Lower Fraser Valley (LFV), BC, Atmospheric Environment, 31, 2123-2134, 1997. Gertler, A.W., et al., Characterization of vehicle emissions in Vancouver BC during the 1993 Lower Fraser Valley oxidant study, Atmospheric Environment, 31, 2107-2112, 1997. Mckendry, I.G., et al., Elevated ozone layers and vertical down-mixing over the Lower Fraser Valley, BC, Atmospheric Environment, 31, 2135-2146, 1997. Pisano, J.T., et al., Vertical nitrogen dioxide and ozone concentrations measured from a tethered balloon in the Lower Fraser Valley, Atmospheric Environment, 31, 2071-2078, 1997. Pryor S.C. and Barthelmie R.J. (1996): REVEAL II: Characterizing fine aerosols in the Lower Fraser Valley. Final report of Part 1 analysis and database. Submitted to Fraser Cheam Regional District, Chilliwack. Pryor S.C. and Barthelmie R.J. (1999): REVEAL
II: Characterizing fine aerosols in the Lower Fraser Valley. Final report of data analysis and database construction. Submitted to Fraser Cheam Regional District, Chilliwack. Rogak, S.N. Green S.I., and Pott, U., Use of tracer gas for direct calibration of emission-factor measurements in a traffic tunnel, J. Air Waste Management Assoc., 48, 545-552, 1998a. Rogak, S.N., Pott, U, Dann T., Wang D., Gaseous emissions from vehicles in a traffic tunnel in Vancouver, British Columbia, J. Air Waste Management Assoc., 48, 604-615, 1998b. Strapp, J., and W.T. Chevrier, Pacific 2001 flight plan report, 26p, June 2001. Sukloff, B., Pacific 2001 Data Management Guide, 15p, June 2001 Vet, R., B. Sukloff, and S.-M. Li, The Pacific 2001 Quality Assurance Plan, 400p, July 2001.